Catalyst A Functional Query Optimization Framework

Michael Armbrust

What is Query Optimization?

SQL is a *declarative* language:

Queries express what data to retrieve,

not how to retrieve it.

The database is free to pick the 'best' execution strategy through a process known as optimization

Naïve Query Planning

SELECT name

FROM (

SELECT id, name

FROM People) p

WHERE p.id = 1

Optimized Execution

Logical Plan Project name **Physical** Plan Filter id = 1IndexLookup id = 1return: name Project id,name People

Writing imperative code to optimize such patterns generally is hard.

Instead write simple rules:

- Each rule makes one small change
- Run rules many rules together to fixed point.

Optimizing with Rules

Prior Work: Optimizer Generators

Volcano / Cascades:

- Create a custom language for expressing rules that rewrite trees of relational operators.
- Build a compiler that generates executable code for these rules.

Cons: Developers need to learn this custom language. Language might not be powerful enough.

Introducing Catalyst

Idea: Use high-level language features from a modern functional language (scala) to build an optimizer generator.

TreeNode Library

Easily transformable trees of operators

- Standard collection functionality (foreach, map, etc)
- Transform function recursive modification of trees that match a specified pattern
- Debugging support

Tree Transformations

Expressed as PartialFunction[TreeType,TreeType] (i.e. a function that can be applied to some subset of all trees and that returns a new tree.)

- If the function does apply to a given operator, that operator is replaced with the result.
- 2. When the function **does not apply** to a given operator, that operator is **left unchanged**.
- 3. The transformation is also **applied recursively** to the operators children.

- 1. Find filters on top of projections.
- Check that the filter
 can be evaluated
 without the result of
 the project.
- 3. If so, switch the operators.


```
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

```
Tree
 Partial Function
val newPlan = queryPlan transform {
  case f @ Filter( , p @ Project( , grandChild))
 if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
```

```
rind Filter on Project
val newPlan = queryPlan transform {
 case f @ Filter(_, p @ Project(_, grandChild))
 if(f.references subsetOf grandChild.output) =>
 p.copy(child = f.copy(child = grandChild)
}
```

```
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
  if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```

Check that the filter can be evaluated without the result of the project.

```
val newPlan = queryPlan transform {
  case f @ Filter( , p @ Project( , grandChild))
 if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
 If so, switch the order.
```

Pattern Matching

```
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
  if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```

```
Collections library
val newPlan = queryPlan transform {
  case f @ Filter(_, p @ Project(_, grandChild))
  if(f.references subsetOf grandChild.output) =>
  p.copy(child = f.copy(child = grandChild)
}
```

Prototype Status

Prototype Shark without using the HIVE optimizer.

- 1 Developer, 1 month
- Able to plan SELECT, WHERE, GROUP BY, ORDER BY, COUNT, SUM, AVERAGE, COUNT DISTINCT.
 - Catalyst plans global aggregates better than current Shark (Using Spark Accumulator variables)
- ~700 Lines of code for planning + execution using Spark
- Working on integrating BlinkDB (approximate queries using sampling).

Conclusion

Catalyst is a framework for optimizing trees of relational operators:

- TreeNode library adds collection / transformation methods to tree nodes.
- Library for representing common logical relational operators and expressions.
- Machinery for executing batches of transformations to fixed point / enumerating possible physical plans for a given logical plan

Questions?

Expression Library

- Contains common expressions (+, -, etc.) and aggregates (SUM, COUNT, etc)
- Operators can reason functionally about data type and nullability.
- Assigns GUIDS to all attributes in a plan to allow reasoning about where values are produced even after transformations have destroyed scoping information.

Cost Models: Selecting the Cheapest Plan

- Many possible physical plans for most queries.
- Optimizer needs to decide which to use.
- Cost Model Estimate cost of execution based on data statistics.

